ce and snow profoundly affect our climate. During the Northern Hemisphere winter, they blanket up to 16% of the Earth's surface with a bright covering that reflects much of the Sun's radiant energy back to space. During the Southern Hemisphere winter, they cover about half this area. An expected consequence of global warming is a decrease in the Earth's snow and ice cover, which would increase the global absorption of solar radiation and, in the event of a significant melting of land ice, increase sea level. Satellite data provide the best means of monitoring the global ice coverage and its variability. Visible and infrared sensors provide high-resolution images under sunlit and cloud-free conditions, while microwave sensors provide observations under dark or light conditions and cloudy or cloud-free conditions, generally with less spatial detail. Minimum, or near minimum, Arctic sea ice extent and concentration from 1979 and 2007. In 2007, the late summer ice extent was about 25% smaller and the late winter ice extent was about 6% smaller than the averages over the 28-year period. On average, ice at the summer minimum has been decreasing at a rate of about 9-10% per decade, with the annually averaged ice cover decreasing at the lesser rate of about 4-5% per decade. In contrast, Antarctic sea ice has increased. Data for 1979 from the Scanning Multichannel Microwave Radiometer (SMMR) on NASA's Nimbus 7 satellite; data for 2007 from the Special Sensor Microwave Imager (SSMI) on a Defense Meteorological Satellite Program (DMSP) satellite Eastern Greenland during the period of summer thaw, July 13, 2007. Data from the Moderate Resolution Imaging Spectroradiometer (MODIS) on the Terra satellite Accurate measurements of the changes in the Greenland and Antarctic ice sheets are critical in quantifying forecasts for sea level rise. Since its launch in January 2003, the Ice, Cloud, and land Elevation Satellite (ICESat) has been measuring the change in elevation of these ice sheets. This image shows the changes in elevation of the Greenland ice sheet between 2003 and 2006. The white and yellow regions indicate a slight thickening, while the blue and purple shades indicate a thinning of the ice sheet. Pine Island Glacier, western Antarctica, as seen on December 12, 2000 in the process of shedding an iceberg over 40 km long and 10 km wide. There is evidence that the Pine Island Glacier has been especially sensitive to increases in temperature where the ice meets the surrounding Amundsen Sea, showing thinning, increasing ice flow, and a rapidly retreating grounding line, where the ice meets the ground underneath. Sea ice cover in front of the glacier has been decreasing over the past few decades. Data from the ASTER instrument on the Terra satellite, courtesy NASA/GSFC/METI/ERSDAC/JAROS and US/Japan ASTER Science Team The four globes to the left show seasonal snow cover over land for the Northern Hemisphere from April 2005 to January 2006 (note that sea ice and its snow cover are not shown). The various colors represent percentages of snow cover. The gray circle in October and January indicates no sunlight available; other instruments can make measurements in the absence of sunlight, but those measurements have a coarser spatial resolution. Continents are shown in dark gray. Data from the Moderate Resolution imaging Spectroradiometer (MODIS) on the Terra and Aqua satellites www.nasa.gov eos.nasa.gov ■ ure water and moisture in the air freeze to form ice at 0°C (32°F), but seawater contains salt and other impurities that lower the temperature at which water freezes. One of the unusual properties of water is that when it freezes it increases in volume—and thus decreases in density. This property is a result of the very open structure of the water molecule when it freezes. It explains why ice floats on the surface of water, whether it is in a glass of iced tea or on the surface of lakes and seas. It also means that a body of water tends to freeze from the top down, which is important to the survival of marine ecosystems in areas subject to seasonal freezing. When the surface of the water freezes, this actually insulates the deeper layers from freezing, so that the aquatic life can survive the winter. # 1875 ### Image data from the Landsat 7 satellite; the 2001-2006 calving fronts derived from the Landsat 7 and Terra satellites. Credit: NASA GSFC ## Glaciers: Harbingers of Change Since measurements of the Jakobshavn Glacier were first taken in 1850, the glacier calving front has gradually receded until the 1960s, where it came to rest for nearly 40 years. Since 2000, however, the glacier front has been retreating again. In the six years between 2001 and 2006 it retreated approximately the same distance as in the preceding sixty. As this floating ice that has been wedged in the Jakobshavn channel retreated, the ice stream that feeds it-one of the fastest in the world—responded dramatically by doubling its speed to about 5 feet per hour. This kind of acceleration in response to retreating calving fronts is not unique to Jakobshavn glacier, and is important because it controls how much and how rapidly ice flows into the surrounding seas, contributing to sea level rise. The Jakobshavn Ice Stream is Greenland's largest outlet glacier, draining 6.5% of Greenland's ice sheet area. Its doubling of speed in the last few years has increased the rate of sea level rise by about .06 millimeters (about .002 inches) per year, or roughly 4% of the average 20th century rate of sea level increase. ### Eastern Greenland's Summer Thaw Summer thaw was underway in eastern Greenland when the data for this image were collected on July 13, 2007. Snow and ice inland (left) form a white blanket, while closer to the sea (to the right of the whitest areas) the annual snow has retreated from much of the rocky coastline and from the surfaces of some glaciers. In the fjords, meltwater carries finely ground sediment crushed by the movement of glaciers over rock. Sea ice (bottom center) has fractured into blocks, and small chunks of ice are scattered in some fjords like confetti. At far right, ice has disintegrated or been crushed into such small pieces that it looks like froth or foam swirling in the waters of the Greenland Sea. This image is centered on an area of Greenland located about midway along the island's eastern coastline. The section is bordered on the south by the Kangertittivaq, or Scoresby Sound. The sound is just north of 70 degrees north latitude. While the land around it appears barren and rocky, the north bank is actually vegetated. The grasses and low-growing tundra plants that survive there allow the area to support wildlife, including populations of mammals such as musk ox, lemmings, and Arctic foxes and hares, as well as land birds such as snow buntings, snowy owls, and Gyrfalcons. Data from the Moderate Resolution Imaging Spectroradiometer (MODIS) on the Terra and Agua satellites. Credit: NASA MODIS Rapid Response Team # Change *Impacts* Life on the Ice Sea Ice Earth's polar regions are home to some 10-12 million people, both indigenous peoples and more recent immigrants. The survival and wellbeing of these people has always been closely linked to their understanding and adapting to their environment. Human beings have thrived in the midst of the harsh polar environment for millennia; but, although warming might reduce some of the harshness of the environment, the recent rapid rate of environmental change challenges even the resilient people of the Arctic. Scientific theory suggests that climate change tends to be particularly significant in the Earth's polar regions, and residents of the Arctic are experiencing the effects. People living in the Arctic are witnessing climate change as the decades go by. Permafrost—soil frozen solid, some for thousands of years—is beginning to melt rapidly; and the homes, businesses, and other infrastructure built on that sinking soil are threatened. Sea ice has also retreated and thinned substantially in recent decades, with the amount of permanent sea ice much less than it had been decades ago. Decreasing sea ice separates native peoples from the hunting grounds they have used to feed their families for generations. Moreover, the hunting grounds for polar bear, musk ox, and seal are no longer as reliable as they once were, and the length of the hunting season has decreased. The Arctic ecosystem has changed in response to warming. It is now not uncommon to hear the call of robins and other small birds, or the buzz of mosquitoes, or to see salmon splashing in Arctic waters. These are species that, prior to recent years, had not been seen in the Arctic for as long as anyone can remember. Warmer temperatures also affect species native to the Arctic. Polar bears are lethal hunters, stalking their prey while camouflaged against the bleak and barren Arctic landscape. But their hunting areas are disrupted as sea ice melts earlier in the season. This aspect can be favorable for baby seals, which are often prey for polar bears, but the baby seals have their own problems, as they can be malnourished because of insufficient time to fatten up before the ice melts and mother and baby are separated. The Antarctic has not experienced large sea ice decreases since the late 1970s like the Arctic has, but it has experienced changes, and these are affecting the Antarctic ecosystem, including the different penguin populations. Satellite remote sensing offers a unique vantage point for observing the polar environment and plays an important role in helping scientists understand the factors that drive environmental and social changes at high latitudes. At a time when humans are having an increasing effect on the planet, and when the human condition is increasingly affected by global changes, the polar regions are important and relevant for all of us to understand. Image Credits: Elephant seal (Antarctica), Claire L. Parkinson; polar bear (Arctic), Robert Taylor; Emperor penguins (Antarctica), Josefino C. Comiso; portrait of Alaska Native Inupiat Eskimo, Clement Richards, taken by Lois Dalle-Molle # Vanishing Ice? Ice sheets and glaciers are important reservoirs for fresh water. Approximately 75% of the world's fresh water is stored in ice, the remainder being stored underground or in lakes, rivers and streams. Of the 75% in ice, approximately 91% is held in the Antarctic ice sheet, 8% in the Greenland ice sheet, and the remaining 1% in mountain glaciers, which exist on every continent except Australia. Over the past century, sea level has slowly been rising. This is in part due to the expansion of ocean water as it warms and in part due to the addition of water to the oceans through either the melting or the calving off of icebergs from the world's land ice. A vast majority of individual mountain glaciers and ice caps are known to have been retreating, some very rapidly, and their melt and consequent runoff contribute to sea level rise. Although scientific evidence is increasing that on balance, both the Greenland and Antarctic ice sheets are shrinking, it is still uncertain what impact this will have on the world's population. If all the ice melted or otherwise entered into the oceans, global sea level would rise by approximately 70 meters. There is much ongoing research into exactly how both ice sheets are changing and how the mechanisms that control these changes work—not only measuring the elevation of the ice but also examining the outward flow of the ice and the mechanisms that might speed the flow of the ice into the oceans. Satellites are playing a crucial role in these studies, and when combined with observations from the field and from aircraft, as well as sophisticated models, scientists can develop a complete picture of how the ice is changing and why. Scientists use satellite altimeters such as the one on ICESat to measure changes in ice sheet elevation. ICESat has an instrument that fires laser pulses toward the Earth's surface and very accurately measures the time it takes the light to travel from the satellite to the surface and back. Since scientists know how fast light travels in air, they can convert this time measurement into a distance measurement. Combining that measurement with the precise location of the satellite (determined by GPS), they can calculate the ice elevation. Scientists make these precise elevation measurements over the entire surface of the ice sheet for several years, which allows them to estimate the ice sheet's volume change and its consequent contribution to sea level change. # **Mountain Glaciers** Greenland Ice Sheet # A Cycle of Sea Ice Seasonal cycle of Arctic and Antarctic sea ice coverage in 2006, as determined from satellite data. The maps show sea ice concentrations in February, May, August, and November. The continents are shown in black, oceans in dark gray. White indicates near total ice coverage and light gray less compact ice coverage. February is one of two months (the other being March) with the greatest sea ice coverage in the Arctic and is the month with the least ice coverage in the Antarctic. August is a late-summer month in the Arctic, just before the sea ice minimum in September; it is also a late-winter month in the Antarctic, with close to the annual maximum sea ice coverage. Data from the Special Sensor Microwave Imager (SSMI) on the Defense Meteorological Satellite Program (DMSP). Image credit: NASA GFSC ### Antarctica: The Land at the Bottom of the World At the southernmost of the globe lies the coldest, windiest, and driest place on Earth: Antarctica. It is the seventh continent, with an area larger than the United States. It is the highest continent, the coldest continent, the windiest continent, and the brightest continent. All but about 2% of the 14 million-square-kilometer (5.4 million-square-mile) land surface is covered with ice; bare rock is only exposed in places along rocky coastlines and steep mountain slopes. In such a hostile environment, on-the-ground observations are scarce. Satellite data are in- Frigid, battered by hurricane-force winds, dark half of the year, and littered with steep mountains and deep crevasses that could swallow you whole, Antarctica is a place that would be much more comfortable to visit with a map than without one, and the more detailed and up-to-date the better. Of course, hostile conditions make thorough on-the-ground mapping dangerous, if not impossible. But thanks to NASA satellite data, scientists visiting or studying Antarctica after October 2005 will have available a significantly better map of the continent's surface than they ever had before. > Using data from the Moderate Resolution Imaging Spectroradiometer (MODIS) flying on NASA's Terra and Aqua satellites, researchers at the National Snow and Ice Data Center (NSIDC) at the University of Colorado and the University of New Hampshire, have assembled the most detailed map of Antarctica's snowy surface yet produced. Called the Mosaic of Antarctica (MOA), this map shows the continent in unprecedented detail. The MOA map includes all land areas south of 60 degrees South that are bigger than a few hundred meters-in other words, all areas covered by the Antarctic Treaty. Data for Antarctica was compiled from hundreds of images collected by the Moderate Resolution Imaging Spectroradiometer (MODIS) sensors on NASA's Terra and Aqua satellites. Image courtesy National Snow and Ice Data Center (NSIDC) # Global Ice and Snow: A Mission Sampler **Antarctic** **Ice Sheet** 91% Terra The Terra mission, launched in December 1999, carries five instruments, three of which provide significant contributions to snow and ice studies. These are the Advanced Spaceborne Thermal Emission and Reflection Radiometer (ASTER), the Multi-angle Imaging SpectroRadiometer (MISR), and the Moderate Resolution Imaging Spectroradiometer (MODIS). The primary goal of ASTER is to gather data in 14 channels over targeted areas of the Earth's surface, as well as black-and-white stereo images. ASTER provides the capability for repeat coverage of changing areas on the Earth's surface with spatial resolutions of between 15 and 90 meters (49.2 and 295.2 feet) and augments the Landsat database, which was started in 1972. Together, the Landsat and ASTER data provide scientists with the ability to determine the rates that glaciers are advancing or receding. MISR measures the amount of sunlight that is scattered in different directions under natural conditions using nine cameras mounted at different angles. As the instrument flies overhead, each section of the Earth's surface is successively imaged by all nine cameras in four wavelength bands. MODIS provides a comprehensive series of global observations every one or two days at spatial resolutions of up to 250 meters (820 feet). It provides the frequent observations necessary for multi-disciplinary studies of land, ocean and atmospheric interactions that enable us to understand more fully many of the critical issues affecting our environment. Among the variables being examined with MODIS data are glaciers, snow cover, and sea ice. The Aqua mission, launched in May 2002, carries six instruments, two of which provide significant contributions to snow and ice studies. These are MODIS, also on Terra (see above), and the Advanced Microwave Scanning Radiometer for the Earth Observing System (AMSR-E). AMSR-E monitors global snow and ice covers and a variety of other climate variables. The microwave measurements allow surface observations under dark as well as sunlit conditions and under most cloud-covered as well as cloud-free conditions, providing an all-weather capability for surface observations that is not available with visible and infrared imagery. The instrument was contributed to the EOS program by the National Space Development Agency (NASDA) of Japan, now merged into the Japan Aerospace Exploration Agency (JAXA). NW-2007-8-056-GSFC GRACE The Gravity Recovery and Climate Experiment (GRACE) is a joint US/German Earth-orbiting mission, launched from Plesetsk Cosmodrome in Russia on March 17, 2002. The mission's two spacecraft fly in tandem to precisely measure Earth's gravitational field and enable a better understanding of ocean surface currents, ocean heat transport, the Earth's two remaining ice sheets, and other aspects of hydrology, oceanography, and solid-Earth sciences. Ocean currents transport mass and heat between different regions of the Earth, so that knowledge of these currents is vitally important for global climate studies. Landsat 7 is the latest in a series of satellites that have provided calibrated Earth science data to both national and international users since 1972. Landsat 7 data have been used to monitor agricultural productivity, urban growth, and land-cover change, and are used widely for oil, gas, and mineral exploration. Other science applications include monitoring volcanoes, glacier dynamics, agricultural productivity, and coastal conditions. While other EOS instruments acquire frequent, coarse views of land-cover change, the higher spatial resolution of data from the Enhanced Thematic Mapper Plus (ETM+) instrument on Landsat 7 may help researchers to determine the actual causes of observed land-cover changes. These changes have important implications, both for local habitability and for the global cycling of carbon, nitrogen, and water. ### **ICESat** The Ice, Cloud, and land Elevation Satellite (ICESat) measures the height of the Earth's polar ice masses, land and ocean surfaces, as well as clouds and aerosols in the atmosphere using advanced laser technology from a platform precisely controlled by star-trackers and the on-board Global Positioning System (GPS). ICESat's Geoscience Laser Altimeter System (GLAS) instrument was developed at the Goddard Space Flight Center, as part of NASA's Earth Observing System, and was launched in January 2003. ICESat scientists are examining whether the great polar ice sheets are shrinking and how these ice masses may change under future climate conditions. ICESat is also helping us understand how clouds affect the heating and cooling of the Earth, is mapping vegetation heights, and should enable production of the most accurate maps of land topography. ICESat is designed to operate for 3-5 years and should be followed by successive missions to measure elevation changes for 15 years. The instruments aboard Jason, a collaborative effort between NASA and the French Centre National d'Etudes Spatiales, map ocean surface topography, providing information on ocean wave heights, wind speeds, and water vapor. Data collected by these instruments serve to advance our understanding of ocean circulation, and to improve our forecasting of climate events and the measurement of global sea-level change. The US Air Force has had responsibility for the Defense Meteorological Satellite Program (DMSP) since the mid-1960s. As a part of this program, they launched a series of spacecraft to investigate the Earth's environment from an altitude of ~800 km. The satellites were all put into Sun-synchronous near-polar orbit with an inclination of ~99 degrees. Of particular interest to the polar research community are the later DMSP satellites, starting with DMSP 8, launched on June 20, 1987 with a passive-microwave instrument used in the monitoring of polar ice and snow. www.nasa.gov eos.nasa.gov